BETO 2021 Peer Review: 3.4.3.304 Optimization of Carbon Efficiency for Catalytic Fast Pyrolysis (CFP) and Hydrotreating March 24, 2021 Systems Development and Integration Kristiina lisa National Renewable Energy Laboratory This presentation does not contain any proprietary, confidential, or otherwise restricted information # **Project Overview** - Overall objective is to support development of the catalytic fast pyrolysis (CFP) platform by addressing knowledge gaps in the integration of CFP and hydrotreating - Optimization of combination of CFP and hydrotreating required - Too much upgrading during CFP leads to low CFP oil yields - Too little upgrading during CFP leads to low hydrotreating yields and operational problems - Initially goal was to optimize CFP + standalone hydrotreating - With the pivot of CFP to production of application-specific bio-oils and refinery integration, emphasis is now on co-hydrotreating. **CFP** = catalytic fast pyrolysis **HT = Hydrotreating** # **Project Overview: Co-Hydrotreating** ## Standalone hydrotreating of CFP oil - Process, catalyst and conditions can be developed to optimize CFP oil hydrotreating - Need to generate product suitable as blendstock or further processing - High temperature: ~400°C - High pressure: ~125 bar - Low liquid hourly space velocity (LHSV): ~0.2 L/(L h) ## **Co-hydrotreating** - Need to be performed at petroleum operating conditions and with petroleum catalyst - Cannot interfere with efficiency of petroleum operation or product quality - Lower temperatures: ~325°C - Lower pressures: ~60 bar - Higher liquid hourly space velocity (LHSV): ~1-2 L/(L h) ## Very limited information on co-hydrotreating - CFP oil deoxygenation efficiency at co-hydrotreating conditions - Impact of CFP oil addition on petroleum stream transformation and unit operation - Quality requirements for CFP oil to enable co-processing ### **Market Trends** Gasoline/ethanol demand decreasing, diesel demand steady **Product** Feedstock Capital Social Responsibility Increasing demand for aviation and marine fuel Demand for higher-performance products Increasing demand for renewable/recyclable materials Sustained low oil prices Decreasing cost of renewable electricity Sustainable waste management Expanding availability of green H₂ Closing the carbon cycle Risk of greenfield investments Challenges and costs of biorefinery start-up Availability of depreciated and underutilized capital equipment Carbon intensity reduction Access to clean air and water **Environmental equity** ## NREL's Bioenergy Program Is Enabling a Sustainable Energy Future by Responding to Key Market Needs ## **Value Proposition** This work addresses critical risks associated with co-hydrotreating at the refinery, thereby facilitating adoption of the technology. ### **Key Differentiators** - Access to CFP oil production with direct feedback - Identification of bad actors in CFP oils via systematic co-hydrotreating evaluation and oil spiking - Establishing critical material attributes (CMA's) for CFP oil # 1. Management: Challenges and Goals # Co-hydrotreating - Reduces minimum fuel selling price (MFSP) for CFP-based biofuel - Reduces biorefinery complexity - **Introduces biogenic carbon** into refinery and reduces carbon intensity, and opens possibility for advanced molecules for e.g., jet - Introduces risks at refinery **Product quality** Catalyst deactivation Plugging and fouling ## Goals of this work - Demonstrate production of quality fuel via cohydrotreating of CFP oil and a petroleum stream - Identify compound groups in **CFP** oil that negatively impact co-hydrotreating - Within the constraints of the petroleum operation, find optimum co-hydrotreating conditions for the CFP oil. # 1. Management: Collaboration w. Related Projects FCC = Fuid Catalytic Cracking CMA = Critical Material Attribute # 1. Management: Risk Mitigation | Risk | Mitigation | |---|---| | Availability of CFP oils | Secured 6 CFP oils (3 Pt/TiO₂ and 3 ZSM-5) Collaboration with project 2.3.1.314 for production of oils | | Co-hydrotreating not successful (poor fuel quality or plugging) | Develop pretreatment methods Fractionate CFP oil Identify different petroleum hydrotreating process | | No negative impacts observed | Spike CFP oils with suspected detrimental compounds Increase time on stream | | Failure to identify functional group by spiking | Test combinations of functional groupsTest different subgroups within functional groups | | Problematic compound group not identified | Additional analyses Collaboration with 2.5.2.301 for method development Elimination of compound groups from oil | # 2. Approach - Reduce risk of co-hydrotreating at refineries by - Demonstrating that CFP oil can be co-hydrotreated for good-quality fuel product - Identifying risk factors in CFP oil - Enhanced understanding → Mitigation strategies - Co-hydrotreating of CFP oils produced over Pt/TiO₂ and ZSM-5 catalysts together with refinery diesel fraction (straight-run diesel = SRD) # 2. Approach: Timetable | Milestone | Deadline | |--|------------| | Characterize variety of CFP oils | March 2020 | | Hydrotreating catalyst comparison | Dec. 2020 | | Impact of co-hydrotreating conditions on CFP oil deoxygenation | March 2021 | | Production of cycloalkanes for jet | June 2021 | | Identification of detrimental compound groups in CFP oil | Sept. 2021 | | Go/No-Go | Deadline | | Viability of proposed work for identifying detrimental functional groups | March 2021 | # 3. Impact: Risk Reduction for Industrial Adoption - Co-hydrotreating of CFP oil in a petroleum refinery offers several potential advantages - Introduces significant risk to refineries - This work aims to reduce risks by - Filling knowledge gaps - Identifying bad actors in CFP oils - Providing critical material attributes (CMA's) for CFP oils - Suggesting mitigation strategies ### Example Result: - Carbonyls correlated with polymerization and solid formation - → Mitigation strategy #### US: - 131 operating refineries (2020) - Each with several hydrotreaters - Total hydrotreating capacity: 18 million bll/day Data from EIA 2020 US average refinery size 140,000 bll/d # 3. Impact: BETO Goals Support ### The project addresses BETO barriers - Process Integration - Co-Processing with Petroleum Refineries - Cost of Production # Part of closely related projects in BETO Conversion and Systems Development and Integration portfolio - 2.1.0.302 Thermochemical Platform Analysis - 2.3.1.314 Upgrading of Pyrolysis Products - 2.5.2.301 Development and Standardization of Techniques for Bio-oil Characterization - 3.3.2.701 Engineering of Catalyst Scale-Up - 3.4.2.302 Process Scale-up to Production Environments - 3.4.3.307 Bio Oil Co-Processing in Refineries ## **Industry Engagement** - CRADA with Johnson Matthey - Close collaboration with projects with Industry Advisory Boards - ChemCatBio - Bio-Oil Co-Processing in Refineries # Public dissemination of results - Peer-reviewed publications - Conference presentations # 4. Progress and Outcomes: Co-Hydrotreating Success - Successfully co-hydrotreated Pt/TiO₂ CFP oil at SRD operating conditions (325°C, 55 bar, 1 h⁻¹) - Produced good-quality products - ≤0.3% O - Cetane numbers >40 (US lower limit) - High biogenic carbon incorporation - CFP oil C efficiency: 94-95% - NiMo more desirable catalyst for cohydrotreating than CoMo - Improved aromatics saturation - Better cetane number | Feed | Catal. | O, wt% | N, wt% | S, wt% | ICN | H ₂ Cons
% | |---------|-----------------------------|--|---|--|---|--| | SRD | - | 0.2 | 0.03 | 0.21 | | | | CFP Oil | - | 17.5 | 0.18 | 0.01 | | | | SRD | NiMo | 0.3 | 0.03 | 0.01 | 50 | 0.1 | | SRD+CFP | NiMo | 0.2 | 0.04 | 0.03 | 45 | 1.4 | | SRD | CoMo | 0.2 | 0.02 | 0.02 | 48 | 0.0 | | SRD+CFP | CoMo | 0.3 | 0.04 | 0.04 | 42 | 1.1 | | | SRD CFP Oil SRD SRD+CFP SRD | SRD - CFP Oil - SRD NiMo SRD+CFP NiMo SRD CoMo | SRD - 0.2 CFP Oil - 17.5 SRD NiMo 0.3 SRD+CFP NiMo 0.2 SRD CoMo 0.2 | SRD - 0.2 0.03 CFP Oil - 17.5 0.18 SRD NiMo 0.3 0.03 SRD+CFP NiMo 0.2 0.04 SRD CoMo 0.2 0.02 | SRD - 0.2 0.03 0.21 CFP Oil - 17.5 0.18 0.01 SRD NiMo 0.3 0.03 0.01 SRD+CFP NiMo 0.2 0.04 0.03 SRD CoMo 0.2 0.02 0.02 | SRD - 0.2 0.03 0.21 CFP Oil - 17.5 0.18 0.01 SRD NiMo 0.3 0.03 0.01 50 SRD+CFP NiMo 0.2 0.04 0.03 45 SRD CoMo 0.2 0.02 0.02 48 | 12 # 4. Progress and Outcomes: Operating Conditions Impact - Evaluated impact of temperature and WHSV on CFP model oil over NiMo - 10 compounds representing different oxygen functional groups typical for Pt/TiO₂ CFP oils - Temperature has a large impact on oxygen content - WHSV impacts aromatics saturation (formation of naphthenes) and, hence, cetane number - Can be used as guidance to combat negative impacts of CFP oil addition - Next step: Confirm impacts with real CFP oil # 4. Progress and Outcomes: Plugging and Fouling Mitigation - Components in CFP oil may cause plugging and fouling on top of hydrotreating bed due to polymerization reactions - Identified potential compound groups responsible for plugging - Heating of Pt/TiO₂ CFP oil to 150°C leads to rapid viscosity increase and solid formation - Correlates with decrease in carbonyls and benzenediol disappearance - Phenol-aldehyde resin formation - Possible mitigation strategies if plugging a problem: - Pretreatment by hydrogenation C=O → COH # 4. Progress and Outcomes: CFP Oil Composition Impacts - Beyond oxygen concentration, significant differences in CFP oils - Volatility, compound groups, molecular weight distribution - Investigation of impact on cohydrotreating on-going - Preliminary results suggest faster deactivation with ZSM-5 than Pt/TiO₂ oil - Consistent with plugging evaluation - Higher aldehydes, benzenediols in ZSM-5 - Also, more high molecular weight compounds #### Molecular weight distribution by GPC # **Summary** ## **Value Proposition** Co-hydrotreating of CFP oil in petroleum refineries will lead to biogenic carbon incorporation at the refinery and reduced MFSP for CFP-based fuel. This project addresses risk to refineries by filling knowledge gaps and determining critical material attributes. | Milestone | Deadline | | |---|------------|----------| | Characterize variety of CFP oils | March 2020 | V | | Catalyst comparison | Dec. 2020 | V | | Impact of co-HT conditions on CFP | March 2021 | Progress | | Cycloalkanes for jet | June 2021 | On track | | Identification of detrimental compound groups in CFP oil | Sept. 2021 | Progress | | Go/No-Go | Deadline | | | Viability of proposed work for identifying detrimental functional groups. | March 2021 | Progress | ## **Key Accomplishments** - Showed production of good-quality product with high CFP oil carbon incorporation - Identified compounds responsible for possible plugging problems - Preliminarily identified impact of operating variables on CFP oil hydrotreating ## **Quad Chart Overview** ### **Timeline** Project start date: 10/1/2019 Project end date: 9/30/2021 | | FY20 | Active Project | |----------------|--|----------------| | DOE
Funding | (10/01/2019 –
9/30/2020)
\$500,000 | \$1,000,000 | ## **Project Partners** Johnson Matthey #### **Barriers addressed** - **ADO-A Process Integration** - ADO-G - Ot-B Cost of Production ## **Project Goal** Support development of the catalytic fast pyrolysis (CFP) platform by addressing knowledge gaps in the integration of CFP and co-hydrotreating with refinery streams. - Demonstrate production of quality fuel via cohydrotreating of CFP oil and straight run diesel - Identify compound groups in CFP oil that negatively impact co-hydrotreating - Find optimum co-hydrotreating conditions for the CFP oil within the constraints of the petroleum operation. ## **End of Project Milestone** Identify CFP oil compound groups detrimental to hydrotreating performance. ## **Funding Mechanism** AOP 2020 # Thank You www.nrel.gov This work was authored by the National Renewable Energy Laboratory, operated by Alliance for Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308. Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Bio Energy Technologies Office The views expressed in the article do not necessarily represent the views of the DOE or the U.S. Government. The U.S. Government retains and the publisher, by accepting the article for publication, acknowledges that the U.S. Government retains a nonexclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for U.S. Government purposes.